
[image: couverture]


[image: pagetitre]


- 1 -
— Alors, demanda Amber Smithson sur le ton de la confidence à l’adolescente tout de noir vêtue, assise devant elle. Qu’a-t-il dit ? Raconte-moi tout.
Pour toute réponse, la jeune fille jeta un coup d’œil nerveux dans la salle de restaurant. Elle semblait hésiter.
— Ne t’inquiète pas, la rassura Amber, j’ai déjà vérifié. Il n’y a personne de l’hôpital ici. Tu peux te détendre…
Lizzy la fixa encore quelques instants d’un air grave, puis lui fit un large sourire.
— Les résultats de ma prise de sang sont très bons. Ils sont si bons que mon médecin n’en croyait pas ses yeux !
— Je ne suis pas surprise…
Le Dr Bob Brickers était en effet un médecin de la vieille école pour qui la pénicilline était la réponse à tous les maux. Il ne pouvait admettre que les tisanes, les séances de méditation et d’équilibrage énergétique qu’elle prescrivait puissent avoir un effet curatif sur un diabète de type un ou toute autre affection.
— Mon corps produit tout seul de l’insuline, poursuivit la jeune fille. C’est ce que m’a expliqué le Dr Brickers. Selon lui, je devrais bientôt pouvoir me passer des piqûres et…
Amber l’interrompit d’un geste de la main.
— Une chose à la fois, Lizzy. Ton diabète est sous contrôle, c’est une excellente nouvelle mais…
— Je sais, je sais… Je n’ai pas dit un mot au Dr Brickers du traitement que vous me faisiez suivre, mais je sais que ça va fonctionner. J’en suis persuadée !
Heureuse, Amber sourit.
Parce qu’elle exerçait comme médecin à la prestigieuse clinique Mandolin, elle ne pouvait avouer à personne qu’elle prescrivait des traitements alternatifs, et surtout pas qu’elle les prescrivait aussi aux patients du Dr Brickers, son supérieur hiérarchique. Mais la mère de Lizzy était une de ses bonnes amies, elle connaissait ses méthodes et l’avait suppliée d’aider sa fille car les traitements classiques n’avaient aucun effet sur son problème de santé. Amber avait donc prescrit à l’adolescente des tisanes, des séances de méditation, de bioénergie et, à sa grande satisfaction, le traitement avait fonctionné.
— Pour que les résultats soient durables, il est important que tu poursuives tes efforts, Lizzy, lui rappela-t-elle. Continue le régime et surtout fais du sport.
— Je le ferai, c’est promis. Et je ne parlerai à personne du traitement que vous m’avez prescrit. J’ai bien compris que vous seriez licenciée, sinon. Mais c’est absurde, puisque ça fonctionne !
Le traitement avait en effet porté ses fruits. C’était une excellente nouvelle, mais elle ne pouvait en faire état, car personne, à la clinique, n’était prêt à en convenir. Certains jours, Amber avait du mal à garder secret son intérêt pour les traitements alternatifs, à le cacher à une administration terriblement conservatrice. Mais d’autres jours, comme celui-ci, elle se rendait compte que ses efforts valaient vraiment la peine et elle oubliait la frustration qu’elle ressentait le reste du temps.
C’était pour des moments comme ceux-ci qu’elle était devenue médecin. Qu’il s’agisse de médecine chinoise, de médecine ayurvédique, ou bien de médecine occidentale, du moment que le traitement fonctionnait, elle l’appliquait.
Si seulement ses collègues pouvaient être un peu plus ouverts ! Certains l’étaient, évidemment, mais ils étaient si rares ! Pour les administrateurs et les caciques de la clinique, la médecine occidentale était la seule valable. Alors, à moins que ceux-ci ne démissionnent ou ne prennent leur retraite, rien ne changerait, jamais elle ne pourrait développer ses méthodes, jamais elle ne se sentirait libre.
Elle voulait croire pourtant que tout n’était pas perdu et qu’un jour, elle pourrait pratiquer la médecine comme elle l’entendait. Elle espérait juste que ce jour arriverait vite car elle commençait à perdre patience.
Elle passa la fin du déjeuner à rire avec Lizzy comme une adolescente, puis elle la déposa au lycée avant de retourner à l’hôpital.
Au départ, travailler à la clinique Mandolin lui avait semblé une évidence. Six générations de Smithson y avaient travaillé avant elle. Sa mère y avait même fait toute sa carrière. En plus, Mandolin était une clinique réputée dans tout le pays, un lieu prestigieux, alors elle n’avait pu refuser une telle opportunité.
Mais, au fil des mois, ses espoirs avaient peu à peu fait place à la déception. Elle avait découvert combien son patron avait l’esprit obtus, pas seulement vis-à-vis des traitements alternatifs mais également à l’égard de tous ceux qui y pensaient. Elle avait alors dû cacher son intérêt pour les médecines douces et vu ses patients, comme Lizzy, pendant sa pause déjeuner, loin de l’hôpital. Mais elle commençait à être fatiguée d’être obligée de ruser sans cesse.
Encore plongée dans ses pensées, elle poussa la porte de l’hôpital et, aussitôt, se trouva entraînée par le Dr Jack Ross, un talentueux neurologiste qui était également son meilleur ami. A l’évidence, il l’attendait avec une certaine impatience. Elle devina qu’il devait avoir des nouvelles croustillantes à lui révéler.
— Devine qui vient de tuer un patient ? lui demanda-t-il dès qu’ils se retrouvèrent seuls dans l’ascenseur.
— Mon Dieu, Jack, ne me dis pas qu’un nouveau patient est mort !
Ils travaillaient dans un hôpital ; des gens y mouraient, c’était dans la nature des choses. Mais ces derniers temps, le taux de mortalité avait fortement augmenté à Mandolin et les administrateurs s’inquiétaient, partant à la chasse au responsable chaque fois qu’un décès inexpliqué survenait.
— Eh si… Un nouveau patient est bel et bien mort. Le problème, cette fois-ci, c’est que la famille a porté plainte et qu’elle est soutenue par un autre médecin.
Les portes de l’ascenseur s’ouvrirent et avant qu’Amber puisse réagir, Jack l’attira vers la salle de repos.
— Qui est mort ? lui demanda-t-elle une fois la porte refermée.
Peut-être s’agissait-il de quelqu’un qu’elle connaissait.
— Une femme. Je crois qu’elle avait quatre enfants. L’aîné est avocat.
— Donne-moi un nom, s’il te plaît.
— Elle était soignée pour un cancer du col de l’utérus, répondit-il à la place, mais elle est décédée d’une crise cardiaque. Je suis surpris, Amber, que tu ne m’aies toujours pas demandé qui était son médecin !
Elle ne lui avait pas posé la question car elle connaissait la réponse. Il n’y avait qu’un praticien dont Jack souhaitait le départ plus que tout. Il s’agissait du Dr Brickers, celui-là même qui faisait de sa propre vie un enfer.
— Parle moins fort, Jack, on risque de nous entendre ! Dis-moi ce qu’il s’est passé, exactement.
— Tu te souviens que Brickers a pris des vacances récemment. Pour pouvoir partir sans être dérangé, sans être obligé de revenir, il a augmenté l’intensité du traitement par rayons de cette femme alors qu’elle n’était pas prête. Elle n’était pas en état de subir une nouvelle séance et hier, elle a succombé à une crise cardiaque.
A ces mots, Amber sentit sa gorge se nouer. Brickers ne pouvait pas être irresponsable à ce point ! Tout le monde, à la clinique, jonglait avec son emploi du temps pour pouvoir prendre quelques jours de vacances, mais aller jusqu’à mettre la vie d’un patient en danger ? Jamais, surtout quelqu’un qui…
Elle s’interrompit, écarquilla les yeux et ouvrit la bouche. Tout à coup, l’air lui manquait.
— Jack… Dis-moi le nom de cette patiente, s’il te plaît.
— Je ne m’en souviens pas. Son prénom était Vera, il me semble.
— Vera Baker ?
— Peut-être.
Jack n’était pas sûr, mais elle l’était.
Elle sentit les larmes monter, et ferma les yeux. Vera était décédée… Jamais plus elle n’aurait l’occasion d’échanger des recettes avec elle, jamais plus elle ne plaisanterait, ne rirait avec elle…
— Mon Dieu, non… Pas Vera !
*  *  *
Deux heures plus tard, Amber était convoquée chez le directeur. A peine avait-elle pénétré dans son bureau que Bob Brickers, qui s’y trouvait lui aussi, lui lança un regard noir, accusateur.
— Avez-vous, oui ou non, vu ma patiente derrière mon dos ? lui demanda-t-il sans attendre.
— Vera est venue me consulter, expliqua-t-elle au directeur, ignorant son collègue. La chimiothérapie l’avait affaiblie, elle avait entendu parler de médecine douce et…
— C’est vous ! l’interrompit Brickers. Vous lui avez donné une de vos fichues tisanes en mon absence et c’est ce qui l’a tuée !
Comme si elle ne l’avait pas entendu, Amber continua ses explications à destination du directeur, se forçant à parler d’un ton aussi calme et clair que possible.
— Mes traitements fonctionnaient. Mme Baker avait repris des forces, mais pas suffisamment encore pour subir une nouvelle séance de rayons. Une séance que le Dr Brickers lui a prescrite de façon anticipée pour pouvoir partir tranquille en vacances.
— Ce n’est pas vrai ! se défendit l’interpellé en criant, puis s’arrêtant net lorsque le directeur leva la main.
— Ce n’est pas le plus important, Amber, déclara ce dernier. La question est : avez-vous oui ou non vu la patiente de Bob ?
— Oui, admit Amber.
— Lui avez-vous, oui ou non, prescrit des tisanes ?
— Oui. Je lui ai également prescrit des séances de bioénergie. Des traitements qui commençaient à porter leurs fruits…
Le directeur secoua la tête avec impatience, et Amber sentit son sang se glacer dans ses veines. Elle baissa la tête.
— Vous savez que c’est interdit par le règlement ? Vous ne pouvez pas voir le patient d’un collègue dans son dos et encore moins lui prescrire des traitements alternatifs. Bon Dieu, Amber, à quoi pensiez-vous ?
— Je vous l’ai dit, ce traitement commençait à faire effet, répéta-t-elle d’un ton proche de la supplication.
— Ma patiente est morte ! lui rappela sèchement Brickers.
— Elle est morte car vous lui avez imposé des radiations alors qu’elle n’était pas en état !
Le directeur soupira et, fatiguée par cette discussion, elle l’imita.
— Vous ne pouvez pas jouer sur les deux tableaux, Amber. Soit la patiente allait mieux, soit ce n’était pas le cas.
— Monsieur…
— Je suis désolé, mais vous avez enfreint le règlement, vous avez agi dans le dos de votre supérieur et, aujourd’hui, une patiente est morte.
Amber prit une profonde respiration pour se forcer à rester calme.
— Vous avez raison, monsieur, j’aurais dû dire au Dr Brickers que Vera Baker m’avait sollicitée. Je suis désolée, cela n’arrivera plus. Mais vous ne pouvez pas considérer le traitement…
— Qui a prescrit ce traitement alternatif ? la coupa-t-il.
— C’est moi, monsieur, mais ce traitement était sans danger. Il consiste en…
— A-t-il été approuvé par l’Association Américaine de Médecine comme un traitement contre le cancer ?
— Vous savez bien que ce n’est pas le cas, monsieur.
— Dans ce cas, Amber, je n’ai d’autre choix que de vous demander de démissionner. Vous le comprenez, j’espère…
— Vous me licenciez ? Alors que le traitement fonctionnait ? Alors que la patiente reprenait des forces ?
Elle le fixa, incrédule, sous le choc.
— Nous ne pouvons pas avoir de médecins pratiquant des médecines alternatives à la clinique Mandolin. Ce n’est pas ce que les patients recherchent en y venant et ce n’est pas ainsi que nous fonctionnons.
— Même si ces traitements sont efficaces ?
— Les risques de plaintes sont trop importants. Je sais que nous travaillons tous très dur, que nous sommes tous soumis à un stress intense, mais nous sommes une clinique de luxe et nos patients doivent guérir.
Nos patients doivent guérir ? Pensait-il qu’elle l’ignorait ? Pensait-il qu’il s’agissait d’un jeu pour elle ?
— La guérison de cette patiente était mon but, mon seul et unique but !
— Mais votre méthode n’était pas la bonne. Ecoutez, Amber, si vous me promettez d’oublier toutes ces techniques chinoises, indiennes et autres, tous ces remèdes absurdes, je pourrai peut-être me contenter de vous réprimander. Vous êtes un bon médecin, cela serait dommage de vous perdre.
— Ces remèdes absurdes, comme vous dites, fonctionnent ! Laissez-moi conduire une recherche de grande ampleur et…
A côté d’elle, Bob Brickers éclata de rire et elle s’interrompit.
— Comment pouvez-vous être aussi stupide ? fit-il en la foudroyant d’un regard méprisant.
— Contentez-vous de pratiquer la médecine occidentale, Amber, ajouta le directeur, et tout ira bien.
La situation était on ne pouvait plus claire. Si elle voulait continuer à exercer au sein de la prestigieuse clinique Mandolin, elle devait abandonner ses recherches sur les traitements alternatifs, elle devait prétendre que la chimie était la seule médecine valable.
Mais elle ne le pouvait pas. Elle s’y refusait, parce que ce n’était pas vrai.
— Mon métier est de soigner, monsieur. C’est ce que je veux faire, ce que je sais faire. Si un traitement fonctionne, je le prescris, quel qu’il soit.
— La médecine occidentale fonctionne.
— Pas sur tout le monde.
Elle se leva et se dirigea vers la porte.
— Ma lettre de démission sera sur votre bureau dans une heure, ajouta-t-elle avant de sortir sans se retourner.


Titre original : IN GOOD HANDS
Traduction française : ISABELLE DONNADIEU
HARLEQUIN®
est une marque déposée par le Groupe Harlequin
PASSIONS®
est une marque déposée par Harlequin S.A.
Réalisation graphique couverture : V. ROCH
© 2011, Katherine Grill. © 2012, Harlequin S.A.
ISBN 978-2-2802-3301-9
Cette œuvre est protégée par le droit d'auteur et strictement réservée à l'usage privé du client. Toute reproduction ou diffusion au profit de tiers, à titre gratuit ou onéreux, de tout ou partie de cette œuvre, est strictement interdite et constitue une contrefaçon prévue par les articles L 335-2 et suivants du Code de la Propriété Intellectuelle. L'éditeur se réserve le droit de poursuivre toute atteinte à ses droits de propriété intellectuelle devant les juridictions civiles ou pénales.
83-85, boulevard Vincent-Auriol, 75646 PARIS CEDEX 13.
Service Lectrices — Tél. : 01 45 82 47 47
www.harlequin.fr


[image: 4eme couverture]


OEBPS/cover/4cover.jpg
KATHY LYONS
Troublant corps a corps

Quand, la cabine de I'ascenseur s'arrétant brutalement,
Amber se retrouve projetée contre la poitrine de I'nomme
terriblement sexy qui lui fait face, elle n'ose croire a ce
formidable coup du destin. Elle qui cherche depuis des
semaines a se rapprocher de Roger Martel, I'un des deux
patrons de I'entreprise ou elle effectue un remplacement,
la voila servie. Car si cet homme d'affaires a sans doute

les moyens de I'aider dans son projet professionnel, il est
surtout I'incarnation parfaite de son idéal masculin. Alors, se
retrouver coincée dans un espace exigu avec lui représente
sans doute une chance unique de réaliser ses réves, y
compris les plus audacieux...

LISA RENEE JONES

Un défi délicieux

En acceptant de sauter en parachute pour prouver a sa
meilleure amie qu'elle est capable de lacher prise, Sabrina
n'imaginait pas que le véritable défi tiendrait moins au
fait de sauter dans le vide que de résister a I'affolant désir
qu'elle éprouve dés le premier instant pour son instructeur,
le bien trop sexy Ryan Walker. Un homme terriblement viril,
manifestement conscient du pouvoir qu'il a de lui faire
perdre tous ses moyens... et a I'évidence décidé a en jouer.


OEBPS/cover/pagetitre.jpg
KATHY LYONS

Troublant corps a corps

~Boutions extromes

éditions () HARLEQUIN


OEBPS/cover/cover.jpg
~ Troublant
- COrps a corps

I Un défi
| délicieux


OEBPS/images/lg_tiret.jpg


